WATER POSSIBILITIES FROM THE GLACIAL DRIFT OF CARROLL COUNTY BY DALE L. FULLER JAMES MARTIN HARRY PICK W. B. RUSSELL JACK WELLS # Water Resources Report 13 # WATER POSSIBILITIES FROM THE GLACIAL DRIFT OF CARROLL COUNTY By Dale L. Fuller, James Martin, Harry Pick, W. B. Russell, Jack S. Wells 1957 (Reprinted without revision, 1970) MISSOURI GEOLOGICAL SURVEY AND WATER RESOURCES ROLLA, MO. William C. Hayes, State Geologist and Director # WATER POSSIBILITIES FROM THE GLACIAL DRIFT OF CARROLL COUNTY A special study of groundwater by the Missouri Geological Survey and Water Resources was made possible at the 1955 session of the Missouri Legislature. With the approval of the Governor, money was appropriated from the Missouri Post War Surplus Reserve Fund. Since nearly two-thirds of the counties located north of the Missouri River are deficient in water supplies, much of the effort of this special study is being directed toward the problems of this area. It has been shown that a program of test drilling can locate new reserves of groundwater. Potential areas are being tested so that additional supplies will be available for domestic, irrigation, industrial and municipal needs. The most favorable areas are in the sand and gravel filled channels and valleys of pre-glacial and inter-glacial streams. Since these buried valleys do not conform to present day drainage patterns, a systematic program of test drilling is a principal means of locating the channels and mapping their extent. Such glacial deposits have proved to be excellent sources of groundwater. ### QUALITY OF WATER FROM ROCK WELLS The water from the consolidated rock formations which underlie Carroll County is, for the most part, mineralized. The following are analyses from water wells and oil tests. | CONSTITUENTS | | | IN PARTS PER MILL | | | |-----------------------------|-------------|-------|-------------------|----------|----------| | | A | В | C | D | E | | Turbidity | clear | 5 | turbid | sediment | sediment | | Odor | none | none | | none | none | | pH | | 8.0 | | 8,75 | 8.95 | | Alkalinity (CaCO3) | 455.0 | 750.5 | 285.5 | 620.5 | 815.5 | | Phenolpthalein | | 88.0 | | 70.0 | 124.0 | | Methyl Orange | | 662.5 | | 550.5 | 691.5 | | Carbonate (CO3) | 0.0 | 52.8 | 5.6 | 42.0 | 74.4 | | Bicarbonate (HCO3) | 554.9 | 808.3 | 342.4 | 671.6 | 843.6 | | Silica (SiO ₂) | 6.4 | 4.0 | 16.4 | 8.0 | 15.7 | | Oxides (A1203, Fe203, TiO2, | etc.) 0.26* | 0.3 | 1.20 ^a | 3.7 | 4.7 | | Calcium (Ca) | 331.3 | 11,3 | 47.1 | 4.7 | 3.6 | | Magnesium (Mg) | 97.5 | 6.0 | 14.6 | 2.9 | 2.3 | | CONSTITUENTS | | | IN PARTS PER MILLION | | | | |--|------------|-------|----------------------|-------|-------|--| | | A | В | С | D | E | | | Sodium (Na) & Potassium (K) a | s Na242,6. | 517.8 | 91.3 | 762.1 | 758.9 | | | Total Manganese (Mn) | 0.10 | 0.03 | 0.03 | | | | | Total Iron (Fe) | | 0.78 | | 0.08 | 0.16 | | | Dissolved Iron | 0.10 | 0.02 | | | | | | Precipitated Iron | | 0.76 | | | | | | Sulfate (SO ₄) | 1146.2 | 1.1 | 30.0 | 254.1 | 48.2 | | | Chloride (C1) | 66.5 | 323.0 | 17.9 | 500.6 | 500.6 | | | Nitrate (NO3) | 27.67 | 0.3 | | | | | | Fluoride (F) | 1.15 | 1.4 | 0.30 | | | | | Total Suspended Matter | | 12. | | | | | | Total Dissolved Solids | 2584.0 | 1351. | 451.0 | 1917. | 1892. | | | Total Hardness | 1228.0 | 52.9 | 177.6 | 23.6 | 18.5 | | | Carbonate Hardness | 455.0 | 52.9 | 177.6 | 620.5 | 815.5 | | | Non-carbonate Hardness | | 0.0 | | 0.0 | 0.0 | | | Percent of Alkalies
*Al ₂ 0 ₃
^a Al ₂ 0 ₃ & Fe ₂ 0 ₃ | 30 | 96 | 53 | 99 | 99 | | - A. Owner: Frank Cape, SW\ SE\ sec. 9, T. 55 N., R. 25 W. Total depth 411 feet. Ten gallons per minute, 190 feet drawdown. Static water level 15 feet. Analyzed July 15, 1935 by R. T. Rolufs. - B. Owner: Clifton Davies, SE% SE% sec. 14, T. 55 N., R. 25 W. Total depth 260 feet. Sample from pump May 8, 1957. Temperature of the water 59° F., of the air 83° F. Analyst: M. E. Phillips. - C. Owner: Loomis, Jordon, Reynolds & Browning. Lyman Rea Farm, $SW^{\frac{1}{4}}$ $NW^{\frac{1}{4}}$ sec. 36, T. 55 N., R. 25 W. Bottomed in Ardmore of the Pennsylvanian System at a depth of 330 feet. Water sample from the Henrietta formation of the Pennsylvanian System at a depth of 155 feet. Analyzed July 29, 1939 by R. T. Rolufs. - D. Owner: Missouri Blue Hill Oil Co. W. O'Roark farm, SW\ SE\ sec. 21, T. 55 N., R. 24 W. Bottomed in the Eminence formation of the Cambrian System at a depth of 2059 feet. Sampled June 25, 1951 from the Cherokee of the Pennsylvanian System at a depth of 530 to 550 feet. Analyst M. E. Phillips. | CONSTITUENTS | | IN PARTS PER MILLION | | | | | |---------------------------------|--------|----------------------|--------|--------|--------|--| | | F | G | H | I | J | | | Turbidity | Ferric | Ferric | Slight | Ferric | Slight | | | Odor Cobo | oily | none | none | none | musty | | | pH | 6.9 | 7.6 | 8.75 | 7.85 | | | | Alkalinity (CaCO ₃) | 272.0 | 197.5 | 505.0 | 200.0 | 569.1 | | | Phenolpthalein | 0.0 | 0.0 | 64.0 | 0.0 | | | | Methyl Orange | 272.0 | 197.5 | 441.0 | 200.0 | | | | Carbonate (CO3) | 0.0 | 0.0 | 38.4 | 0.0 | 12.1 | | | Bicarbonate (HCO3) | 331.8 | 241.0 | 538.0 | 244.0 | 694.0 | | | Silica (SiO ₂) | 6.0 | 4.0 | 6.7 | 3.7 | 4.4 | | | CONSTITUENTS | | | IN PA | ARTS PER | MILLION | |---|----------|--------|--------|----------|---------| | | F | G | Н | I | J | | Oxides (Al ₂ 0 ₃ , Fe ₂ 0 ₃ , TiO ₂ , et | c.) 7.3 | 0.7 | 2.0 | 4.3 | 0.30* | | Calcium (Ca) | 397.3 | | 10.5 | 306.0 | 43.0 | | Magnesium (Mg) | 110.8 | 86.4 | 20.6 | 161.5 | 12.8 | | Sodium (Na) & Potassium (K) as | Na 726.3 | 1157.4 | 1946.6 | 3141.8 | 527.2 | | Total Manganese (Mn) | | | | | 0.05 | | Total Iron (Fe) | 43.8 | 8.8 | 1.1 | 6.7 | 1.37 | | Dissolved Iron | | | | | 0.07 | | Precipitated Iron | | | | | 1.30 | | Sulfate (SO ₄) | 149.4 | 317.3 | 614.2 | 1276.8 | 299.3 | | Chloride (CI) | 1642. | 2116. | 2243.6 | 4693. | 311.9 | | Nitrate (NO ₃) | | | | | 1.28 | | Fluoride (F) | | | | | 1.50 | | Total Suspended Matter | | | | | | | Total Dissolved Solids | 4015. | 4644. | 5276. | 10291. | 1584.0 | | Total Hardness | 1448.2 | 921.0 | 111.0 | 1428.9 | 160.0 | | Carbonate Hardness | 272.0 | 197.5 | 505.0 | 200.0 | 160.0 | | Non-carbonate Hardness | 1176.2 | 723.5 | 0.0 | 1228.9 | | | Percent of Alkalies | 52 | 73 | 87 | 83 | 88 | | | | | | | | - E. As above. Water sample from 570 feet. Thirty-three gallons per minute, 200 feet of drawdown. Static water level 250 feet. Bailer sample collected June 16,, 1951. Snalyst: M. E. Phillips. - F. As above. Water sample from the top of the Devonian System at 925 feet. Collected July 23, 1951. Analyst: M. E. Phillips. - G. As above. Bailer sample from 945 foot depth. Sampled July 25, 1951. Analyst: M. E. Phillips. - H. As above. Casing set at 925 feet. Sampled by bailer with a hole depth of 1250 feet near base of Kimmswick formation, Ordovician System. Yield 24.7 gallons per minute with 95 feet of drawdown. Static water level 294 feet. Sampled August 4, 1951. Analyst: M. E. Phillips. - I. As above. Hole depth 1335 feet, St. Peter formation, Ordovician System. Two inch tubing with a packer giving complete shut-off of water above 1144 feet. Sampled August 14, 1951. Analyst: M. E. Phillips. - J. Owner: Anthony Key, SW\(\frac{1}{2}\) Sec. 24, T. 55 N., R. 24 W. Total depth 488 feet. "Big flow." Static water level 18 feet. Analyzed August 15, 1935 by R. T. Rolufs. | CONSTITUENTS | | | IN PA | RTS PER | MILLION | |--------------|------|--------|--------|---------|---------| | | K | L | М | N | 0 | | Turbidity | 220 | slight | slight | turbid | slight | | 0dor | none | none | none | none | none | | pН | 7.5 | | | | | | CONSTITUENTS | | | IN PARTS PER MILLION | | | | | |--|-------------|--------|----------------------|-------|--------|--|--| | | K | L | М | N | 0 | | | | Alkalinity (CaCO ₃) | 614.0 | 118.6 | 210.0 | 258.5 | 131.0 | | | | Phenolpthalein | 0.0 | | | | | | | | Methyl Orange | 614.0 | | | | | | | | Carbonate (CO ₃) | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Bicarbonate (HCO3) | 749.1 | 144.6 | 256.1 | 315.3 | 159.7 | | | | Silica (SiO ₂) | 5.5 | 4.8 | 11.2 | | | | | | Oxides $(A1_2\overline{0}_3, Fe20_3, Ti0_2,$ | etc.) 1.0 | 0.26* | 0.66* | 0.51* | 0.66* | | | | Calcium (Ca) | 132.2 | 233.1 | 139.1 | 45.2 | 188.6 | | | | Magnesium (Mg) | 69.6 | 84.5 | 14.9 | 10.0 | 49.8 | | | | Sodium (Na) & Potassium (K) | as Na1697.2 | 275.4 | 47.2 | 67.0 | 169.2 | | | | Total Manganese (Mn) | 0.02 | 0.10 | 0.14 | 0.40 | 0.12 | | | | Total Iron (Fe) | 7.92 | 2.30 | 1.10 | | 1.60 | | | | Dissolved Iron | 0.08 | 0.10 | 0.10 | 0.20 | 0.10 | | | | Precipitated Iron | 7.84 | 2.20 | 1.00 | 12.10 | 1.50 | | | | Sulfate (SO ₄) | 581.1 | 275.9 | 116.2 | 42.0 | 261.7 | | | | Chloride (C1) | 2108. | 477.1 | 56.9 | 6.4 | 306.4 | | | | Nitrate (NO ₃) | 0.0 | 442.8 | 1180.8 | 0.0 | 328.0 | | | | Fluoride (F) | | 0.30 | 0.30 | 0.35 | 0.25 | | | | Total Suspended Matter | 7. | 48.0 | 43.0 | 55.4 | 14.4 | | | | Total Dissolved Solids | 4983. | 2434.0 | 847.0 | 385.0 | 1824.0 | | | | Total Hardness | 616.5 | 929.2 | 408.8 | 154.0 | 675.7 | | | | Carbonate Hardness | 614.0 | 118.6 | 210.0 | 154.0 | 131.0 | | | | Non-carbonate Hardness | 2.5 | | | | | | | | Percent of Alkalies | 86 | 39 | 20 | 49 | 35 | | | | | | | | | | | | - K. Owner: Tina School R-2, SW½ SW½ sec. 10, T. 55 N., R. 23 W. Total depth 545 feet bottomed in Burlington-Keokuk of the Mississippian System. Twenty gallons per minute. Static water level 100 feet. Water sampled from the Mississippian System June 3, 1954. Analyst: M. E. Phillips. - L. Owner: John S. Shirley, SW\(\frac{1}{2}\) SE\(\frac{1}{2}\) sec. 12, T. 54 N., R. 25 W. Total depth 500 feet. Ten gallons per minute, 390 feet of drawdown. Static water level 16 feet. Analyzed July 15, 1935 by R. T. Rolufs. - M. Owner: W. O. Pitts, SE½ SW½ SW½ sec. 7, T. 54 N., R. 24 W. Total depth 450 feet. Two gallons per minute, 280 feet of drawdown. Static water level 40 feet. Analyzed July 15, 1935 by R. T. Rolufs. - N. Owner: Clem Jenkins, SE & NE & sec. 12, T. 54 N., R. 22 W. Total depth 118 feet. Analyzed June 21, 1935 by R. T. Rolufs. - O. Owner: Frank Lyons, SE\(\) SE\(\) NW\(\) sec. 12, T. 53 N., R. 25 W. Total depth 437 feet. Ten gallons per minute. Static water level 14 feet. Analyzed July 15, 1935 by R. T. Rolufs. | CONSTITUENTS | | | IN PAR | TS PER | MILLION | |-----------------------------|-------------|--------|--------|--------|---------| | | P | Q | R | S | T | | Turbidity | Turbid | Turbid | Slight | | 50 | | Odor | None | None | Mouldy | | None | | pH | | | | | 7.4 | | Alkalinity (CaCO3) | 486.4 | 482.2 | 185,2 | | 392.5 | | Phenolpthalein | | | | | 8.0 | | Methyl Orange | | | | | 384.5 | | Carbonate (CO3) | 21.6 | 46.0 | 0.0 | 0.0 | 4.8 | | Bicarbonate (HCO3) | 593.2 | 588.0 | 225.8 | 275.4 | 469.1 | | Silica (SiO ₂) | 5.2 | 2.4 | 6.0 | | | | Oxides (Al203, Fe203, Ti02, | etc.) 0.66* | 0.89* | 0.59 | 19.6 | 2 | | Calcium (Ca) | 70.5 | 1.4 | 224.5 | 104.8 | 321.8 | | Magnesium (Mg) | 70.1 | 1.6 | 61.7 | 7.9 | | | Sodium (Na) & Potassium (K) | as Na2848.2 | 660.9 | 82.3 | 1066.2 | 3323.6 | | Total Manganese (Mn) | | 0.06 | 0.09 | | 0.05 | | Total Iron (Fe) | 5.06 | 18.80 | 2.15 | | 3.44 | | Dissolved Iron | 0.10 | 0.50 | 0,15 | | 0.21 | | Precipitated Iron | 4.96 | 18.30 | 2.00 | | 3.23 | | Sulfate (SO ₄) | 566.8 | 0.0 | 144.6 | 0.0 | 1073.3 | | Chloride (CI) | 3685.4 | 699.7 | 132.6 | 3181.9 | 5000.0 | | Nitrate (NO ₃) | 0.0 | 0.25 | 520,94 | 0,0 | 0.07 | | Fluoride (F) | | 1.20 | 0.70 | | 1.4 | | Total Suspended Matter | 45.2 | 73.6 | 17.4 | | | | Total Dissolved Solids | 7731.0 | 1747.0 | 1632.0 | 3578.4 | 10277. | | Total Hardness | 463.7 | 10.1 | | 294.4 | 1453.8 | | Carbonate Hardness | 463.7 | 10.1 | 185.2 | | 392.5 | | Non-carbonate Hardness | | | | | 1061.3 | | Percent of Alkalies | 93 | 99 | 18 | 89 | 83 | ^{*}A1203 A1203 & Fe203 - P. Owner: Jade Donaldson, SE¹/₄ NE¹/₄ SE¹/₄ sec. 20, T. 53 N., R. 24 W. Total depth 365 feet. Ten gallons per minute, static water level 60 feet. Water sample probably from the Cherokee of the Pennsylvanian System. Analyzed October 20, 1934 by R. T. Rolufs. - Q: Owner: Northwestern Mutual Insurance Company Farm, SW2 SE2 sec. 12, T. 53 N., R. 24 W. Total depth 400 or 460 feet. Analyzed July 1, 1935 by R. T. Rolufs. - R. Owner: W. H. Graham, SEt NWt sec. 7, T. 53 N., R. 23 W. Total depth 530 feet. "Nearly dry hole." Analyzed July 1, 1935 by R. T. Rolufs. - S. Owner: S. H. Minus, SW\(\frac{1}{4}\) NE\(\frac{1}{4}\) SW\(\frac{1}{4}\) sec. 32, T. 53 N., R. 23 W. Total depth 241 feet. Flowing well at time of completion. - T. Owner: Rudolph Kruse, NE% SE% SW% sec. 16, T. 53 N., R. 23 W. Total depth 495 feet. Sample collected from reservoir May 8, 1957. Analyst: M. E. Phillips. | CONSTITUENTS | | | IN PA | RTS PER M | ILLION | |--|-------------|---------|--------|-----------|--------| | | U | V | W | x | Xa | | Turbidity | Slight | Turbid | | Turbid | Turbid | | Odor | Musty | | | | | | pН | | | | | | | Alkalinity (CaCO3) Phenolpthalein Methyl Orange | 299.2 | 358.6 | | 653.7 | 651.4 | | Carbonate (CO3) | 0.0 | 0.0 | | 0.0 | 2.,8 | | Bicarbonate (HCO ₃) | 364.9 | 437.3 | | 797.2 | 791.6 | | Silica (SiO2) | 6.0 | 7.2 | | 8.0 | 9.6 | | Oxides (Al ₂ 0 ₃ , Fe ₂ 0 ₃ , TiO ₂ , | | | 202.5 | | | | Calcium (Ca) | 299.1 | 843.0 | | 40.0 | 23.3 | | Magnesium (Mg) | 124.5 | | | 14.4 | 10.9 | | Sodium (Na) & Potassium (K) | as Na1664.1 | 4817.6 | 3323.0 | 303.1 | 333.6 | | Total Manganese (Mn) | 0.14 | | | | | | Total Iron (Fe) | 4.10 | | | | | | Dissolved Iron | 0.30 | | | | | | Precipitated Iron | 3.80 | | | | | | Sulfate (SO ₄) | 519.1 | 1407.9 | 408.0 | 18.1 | 18.3 | | Chloride (C1) | 2935.8 | 7971.8 | 5077.9 | 114.3 | 123.2 | | Nitrate (NO3) | 0.0 | | | | | | Fluoride (F) | 1.20 | | | 0.45 | 0.76 | | Total Suspended Matter | 52.6 | | | | | | Total Dissolved Solids | 6587.0 | 17475.0 | | 904.0 | 920.0 | | Total Hardness | 1258.2 | 3146.9 | | 159.0 | 102.9 | | Carbonate Hardness
Non-carbonate Hardness | 299.2 | 358.6 | | 159.0 | 102.9 | | Percent of Alkalies | 74 | 77 | 84 | 81 | 88 | | ^a Al ₂ O ₃ & Fe ₂ O ₃ | | | | | | - Owner: Errie Raasch, NW% SE% sec. 29, T. 53 N., R. 21 W. Total depth 292 feet. Analyzed June 21, 1935 by R. T. Rolufs. - V. Owner: Mary Schindheim, SW SW SW NW sec. 16, T. 53 N., R. 21 W. Total depth 244 feet bottomed in the Burlington-Keokuk formation of the Mississippian System. Analyzed August 19, 1941 by R. T. Rolufs. - W. Owner: Daniel Heins, SEt NWt NWt sec. 3, T. 52 N., R. 23 W. depth 188 feet. Well flows. Analyzed July 16, 1903 by State Board of Health. - X. Owner: Evert Williams et al, Tom Hiatt farm, NWk SEk SEk sec. 7, T. 52 N., R. 22 W. Bottomed in Burlington-Keokuk formation of the Mississippian System at a total depth of 298 feet. Sample from upper part of the Cherokee of the Pennsylvanian System at a depth of 45 to 50 feet. Analyzed August 6, 1940 by R. T. Rolufs. - Xa. As above. Sample from upper Burlington-Keokuk formation at a depth of 210 feet. Analyzed August 6, 1940 by R. T. Rolufs. | CONSTITUENTS | | IN PART | S PER MILLION | |--|----------|----------|---------------| | | Y | Ya | z | | Turbidity | Sediment | Sediment | Sediment | | Odor | Oily | None | Oily | | pH | 7.5 | 7.9 | 7.6 | | Alkalinity (CaCO ₃) | 286.5 | 105.5 | 288.5 | | Phenolpthalein
Methyl Orange | | | 200.5 | | Carbonate (CO3) | 0.0 | 0.0 | 0.0 | | Bicarbonate (HCO ₃) | 349.5 | 128.7 | 352.0 | | Silica (SiO ₂) | 11.3 | 6.3 | 11.0 | | Oxides (Al ₂ O ₃ , Fe ₂ O ₃ TiO ₂ , etc.) | 4.0 | 2.7 | 4.3 | | Calcium (Ca) | 520.2 | 457.9 | 621.7 | | Magnesium (Mg) | 275.7 | 226.1 | 301.7 | | Sodium (Na) & Potassium (K) as Na | 4837.9 | 4784.8 | 4965.8 | | Total Manganese (Mn) | | | | | Total Iron (Fe) | 15.0 | 1.05 | 75.7 | | Dissolved Iron | | | | | Precipitated Iron | | | | | Sulfate (SO ₄) | 1287.7 | 1162.6 | 1446.8 | | Chloride (C1) | 7635.0 | 7765.0 | 8250.0 | | Nitrate (NO ₃) | | | | | Fluoride (F) | | | | | Total Suspended Matter | | | | | Total Dissolved Solids | 15400. | 15066. | 16911. | | Total Hardness | 2433.7 | 2074.0 | 2794.2 | | Carbonate Hardness | | | | | Non-carbonate Hardness | | | | | Percent of Alkalies | 81 | 83 | 79 | Y. Owner: McVicar, Rood and Marion; Carlos Bricken farm, NE\(\frac{1}{2}\) NE\(\frac{1}{2}\) sec. 8, T. 52 N., R. 22 W. Bottomed in Devonian System at a depth of 590 feet. Sample from 452 feet, Burlington-Keokuk formation of the Mississippian System. Sampled July 16, 1948. Analyst: M. E. Phillips. Ya. As above. Sample from Devonian System at 590 feet. Sampled July 28, 1948. Analyst: M. E. Phillips. Z. Owner: McVicar, Rood and Marion; Rimer farm, SW\(\frac{1}{2}\) SE\(\frac{1}{2}\) sec. 9, T. 52 N., R. 22 W. Total depth 325 feet, bottomed in Burlington-Keokuk formation. Sampled August 8, 1948 from 325 foot depth. Analyst: M. E. Phillips. Referring to Plate.1, it will be noted that a large area of Carroll County is unfavorably located to obtain water from glacial drift. Wells drilled into the consolidated rock of the Pennsylvanian System to moderate depths may possibly obtain limited yields of water of marginal quality. The water from "rock" wells in all probabilities will become more mineralized with increased depth of drilling. ### QUALITY AND QUANTITY OF WATER FROM STREAMS The following analyses is from a water sample taken from the Wakenda Creek, sec. 16, T. 52 N., R. 22 W. The stream when sampled at 9:15 a.m. September 20, 1955 was muddy from a night's rain of 0.75 inches. The water temperature was 72° F., of the air 73° F. | CONSTITUENTS | IN PARTS PER MILLION | | | | | |-------------------------------------|----------------------|--|--|--|--| | Troubidito. | 600 | | | | | | Turbidity | 600. | | | | | | Odor | None . | | | | | | pH (C.C.) | 7.2 | | | | | | Alkalinity (CaCO3) | 153.5 | | | | | | Phenolpthalein | 0.0 | | | | | | Methyl Orange | 153.5 | | | | | | Carbonate (CO ₃) | 0.0 | | | | | | Bicarbonate (HCO3) | 187.3 | | | | | | Silica (SiO ₂) | 19.0 | | | | | | Oxides $(A1203, Fe203, Ti02, etc.)$ | 7.5 | | | | | | Calcium (Ca) | 47.7 | | | | | | Magnesium (Mg) | 12.0 | | | | | | Sodium (Na) & Potassium (K) as Na | 17.7 | | | | | | Total Manganese (Mn) | 0.00 | | | | | | Total Iron (Fe) | 10.96 | | | | | | Dissolved Iron | 1.48 | | | | | | Precipitated Iron | 9.48 | | | | | | Sulfate (SO ₄) | 23.5 | | | | | | Chloride (C1) | 6.0 | | | | | | Nitrate (NO ₃) | 1.4 | | | | | | Fluoride (F) | 0.7 | | | | | | Total Suspended Matter | 276. | | | | | | Total Dissolved Solids | 253. | | | | | | Total Hardness | 168.5 | | | | | | Carbonate Hardness | 153.5 | | | | | | Non-carbonate Hardness | 15.0 | | | | | | Percent of Alkalies | 19 | | | | | Of the streams flowing within or bordering Carroll County, only the Missouri River has flow during low water adequate for irrigation. The following are stream flow data from: Bolon, Harry C., Surface Waters of Missouri; Missouri Geological Survey and Water Resources, 2d ser., Vol. 34, pp. 219, 305 and 316. Missouri River at Waverly Location. -- Water-stage recorder, lat. 39° 12' 51", long. 93° 30'57", in sec. 14, T. 51 N., R. 24 W., at bridge on U. S. Highway 65 at Waverly. Datum of gage is 645.49 feet above mean sea level, datum of 1929. From June 14, 1943 to September 15, 1944, wire-weight gage at same site and datum. Drainage Area. -- 491, 200 square miles. Records Available. -- March 1929 to September 1949. Average Discharge. -- 20 years, 44,040 second-feet.* Extremes. -- 1929-49: Maximum discharge, 347,000 second-feet April 24, 1944; maximum gage height, 25.14 feet June 24, 1947; minimum discharge about 1,700 second-feet January 9, 1940; minimum gage height, 0.4 foot (present datum) January 12, 1930. Remarks. -- Records good 1940, 41, 49; excellent, 1942-48, except those for periods of ice effect, which are fair to good. Drainage basin above station contains many reservoirs with total usable capacity in excess of 27,640,000 acre-feet. Cooperation. --Station maintained by U. S. Geological Survey in cooperation with Corps of Engineers. Gage-height record collected in cooperation with U. S. Weather Bureau. *One second-foot equals 448.83 gallons per minute. ### Wakenda Creek at Carrollton Location. --Wire-weight gage, lat. 39° 21', long. 93° 30', in NE½ SE¾ sec. 5, T. 52 N., R. 23 W., at bridge on U S. Highway 65 in Carrollton, half a mile downstream from Brush Creek and 14 miles upstream from mouth. Datum of gage is 641.17 feet above mean sea level, datum of 1929. Drainage Area. -- 248 square miles. Records Available. -- March 1948 to September 1949. Extremes. --1948-49: Maximum discharge 7,000 second-feet March 20, 1948 (gage height, 22.64 feet, from floodmark); minimum observed, 1.8 second-feet September 29, 1948 (gage-height, 6.05 feet). Remarks. -- Records poor. Cooperation. --Station maintained by U. S. Geological Survey in cooperation with Corps of Engineers. # Grand River Near Sumner Location. --Water-stage recorder, lat. 39° 38' 25", long. 93° 16' 25", in NE½ sec. 29, T. 56 N, R. 21 W., at Chicago, Burlington & Quincy Rail-road bridge, 2 miles southwest of Summer and 2½ miles downstream from Locust Creek. Datum of gage is 630.87 feet above mean sea level, datum of 1929. Auxiliary staff gage 3½ miles downstream. Datum of auxiliary gage is 631.00 feet above mean sea level, datum of 1929. From April 1, 1940 to August 4, 1942, the auxiliary gage was 4 miles downstream. Drainage Area. -- 6,880 square miles. Records Available. -- April 1924 to September 1949. Average Discharge. -- 25 years, 3,850 second-feet. Extremes. --1924-49: Maximum discharge, 180,000 second-feet June 7, 8, 1947 (gage-height, 39.5 feet, from floodmark); minimum observed, 10 second-feet August 12, 1934. Flood of July 9, 1909 reached a stage of 36.7 feet, from floodmark. Remarks. --Records fair except those periods of ice effect, which are moor. Cooperation, --Station maintained by U. S. Geological Survey in cooperation with Corps of Engineers. ### QUALITY OF WATER FROM GLACIAL DRIFT In general, the water from the glacial drift is high in total iron, total dissolved solids, and sulfates. The iron content in the water may cause staining of plumbing fixtures and laundry; however, relatively inexpensive water treatment for the iron will prevent this staining. For most types of irrigation, total dissolved solids should not exceed 2000 parts per million and total alkalies should not exceed 75 percent. Most people cannot tolerate water for drinking purposes which contains more than 1500 parts per million of chloride, or 2000 parts per million sulfate. Water with 300 parts per million of chloride taste salty to some people. Sulfates in excess of 500 parts per million may have a laxative effect when first used for drinking. One of the samples of water as shown by the following analyses and several of water samples from "rock" wells contained excessive nitrates. The following is quoted from the article, The Public Health Significance of High Nitrate Waters As a Cause of Infant Cynosis and Methods of Control, Metzler, D. F., and Staltenberg, H. A., Trans. Kansas Acad. Scie. Vol. 53, No. 2, p. 194 and 205, 1950. "The cyonosis of infants can be caused by the ingestion of nitrates in the water used for making the feeding formula. The nitrates are converted to nitrites and absorbed by the blood, where they destroy its oxygen-carrying properties. The blood becomes chocolate brown, the skin develops a blue color and death may result from oxygen starvation." "Nitrate concentrations exceeding 10 to 20 ppm of nitrate nitrogen are considered unsafe." | The | following | are | thirteen | water | analyses | from | glacial | drift | wells. | |-----|-----------|-----|----------|-------|----------|------|---------|-------|--------| |-----|-----------|-----|----------|-------|----------|------|---------|-------|--------| | CONSTITUENTS | | | IN PAR | rs per mi | LLION | |----------------------------|------|-------|--------|-----------|-------| | | 1 | 2 | 3 | 4 | 5 | | Turbidity | 4 | 1.0 | 0.2 | 5 | 8 | | Odor | None | None | None | | None | | pH | 7.6 | 7.2 | 7.2 | 7.0 | 7.5 | | Alkalinity (CaCO3) | 70.5 | 230.0 | 325.0 | 198.0 | 254.4 | | Phenolpthalein | 8.0 | 0 | 0 | 0 | 0.0 | | Methyl Orange | 62.5 | 230.0 | 325.0 | 198.0 | 254.5 | | Carbonate (CO3) | 4.8 | 0 | 0 | 0 | 0.0 | | Bicarbonate (HCO3) | 76.3 | 280.2 | 395.6 | 241.7 | 310.5 | | Silica (SiO ₂) | 4.0 | 22.0 | 20.0 | 14.0 | 3.4 | | CONSTITUENTS | | | IN PARTS PER MILLION | | | | |--|--------|-------|----------------------|-------|-------|--| | | 1 | 2 | 3 | 4 | 5 | | | Oxides (Al ₂ 0 ₃ , Fe ₂ 0 ₃ , TiO ₂ , etc.) | 1.5 | | | | 0.6 | | | Calcium (Ca) | 341.7 | 84.5 | 89.3 | 56.0 | 67.7 | | | Magnesium (Mg) | 109.5 | 20.6 | 19.7 | 10.2 | 17.1 | | | Sodium (Na) & Potassium (K) as Na | 229.8 | 93.9 | 102.4 | 30.7 | 62.2 | | | Total Manganese (Mn) | 0.03 | | | | 0.04 | | | Total Iron (Fe) | 1.47 | 0.2 | 0.3 | 0.8 | 1.85 | | | Dissolved Iron | 0.08 | | | | 0.06 | | | Precipitated Iron | 1.39 | | | | 1.79 | | | Sulfate (SO ₄) | 86.6 | 135.4 | 123.0 | 17.1 | 20.7 | | | Chloride (C1) | 410.0 | 45.0 | 46.8 | 10.3 | 34.5 | | | Nitrate (NO ₃) | 992.0 | 52.0 | 0.53 | 20.4 | 3.1 | | | Fluoride (F) | 0.1 | 0.5 | | 0.2 | 0.1 | | | Total Suspended Matter | | | | | 2. | | | Total Dissolved Solids | 2715. | 598.0 | 665.0 | 316.0 | 375. | | | Total Hardness | 1303.9 | 295.0 | 304.0 | 182.0 | 239.5 | | | Carbonate Hardness | 70.5 | 230.0 | 304.0 | 182.0 | 239.5 | | | Non-carbonate Hardness | 1233.4 | 65.0 | 0 | 0 | 0.0 | | | Percent of Alkalies | 28 | 41 | 42 | 27 | 36 | | - 1. Owner: Clifton Davies, SE $\frac{1}{4}$ SE $\frac{1}{4}$ sec. 14, T. 55 N., R. 25 W. Dug well 32 feet deep. Sample collected May 8, 1957 from the pump. Temperature of the water 58° F., of the air 83° F. Analyst: M. $^{\rm E}$. Phillips. - 2. Owner: City of Hale. Well number 2, sampled February 25, 1947. Analyzed by Missouri Division of Health. - 3. Owner: City of Hale. Sampled May 19, 1947. Analyzed by Missouri Division of Health. - 4. Owner: City of Bosworth. "New well." Analyzed May 2, 1957 by Missouri Division of Health. - 5. Owner: Norris Hensley, SE $\frac{1}{4}$ SE $\frac{1}{4}$ SE $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 11, T. 53 N., R. 22 W. Drilled well 80 (?) feet deep. Sample from pump May 9, 1957. Temperature of the water 58° F., of the air 75° F. Analyst: M. E. Phillips. | CONSTITUENTS | IN PARTS PER MILLION | | | | | | |--|----------------------|--------|-------|-------|-------|--| | | 6 | 7 | 8 | 9 | 10 | | | Turbidity | 12 | Slight | 50.0 | 20.0 | 50.0 | | | Odor | None | None | | | None | | | pH | 7.55 | | 6.9 | 7.0 | | | | Alkalinity (CaCO3) | 264.5 | 241.7 | 303.0 | 301.0 | 302.0 | | | Phenolpthalein | 10.0 | | 0 | 0 | 0 | | | Methyl Orange | 254.5 | | 303.0 | 301.0 | 302.0 | | | Carbonate (CO3) | 6.0 | 0.0 | 0 | | 0 | | | Bicarbonate (HCO ₃) | 310.5 | 294.7 | 369.8 | 366.9 | 367.7 | | | Silica (SiO ₂) | 3.2 | 17.2 | 16.0 | 20.0 | | | | Oxides (Al ₂ 0 ₃ , Fe ₂ 0 ₃ , TiO ₂ , etc.) | 0.4 | 0.26 | * | | 2.0 | | | Calcium (Ca) | 66.5 | 71.7 | 121.4 | 117.9 | 110.5 | | | CONSTITUENTS | | | IN PARTS | PER MIL | LION | |-----------------------------------|-------|-------|----------|---------|-------| | | 6 | 7 | 8 | 9 | 10 | | Magnesium (Mg) | 16.9 | 13.1 | 26.0 | 25.5 | 25.1 | | Sodium (Na) & Potassium (K) as Na | 69.2 | 26.6 | 26.4 | 26.0 | 23.8 | | Total Manganese (Mn) | 0.10 | 0.12 | | | | | Total Iron (Fe) | 1.05 | 2.90 | 5.0 | 1.7 | 5.6 | | Dissolved Iron | 0.02 | 0.10 | | | | | Precipitated Iron | 1.03 | 2.80 | | | | | Sulfate (SO ₄) | 9.0 | 21.0 | 97.3 | 92.8 | 61.3 | | Chloride (Cl) | 50.5 | 31.7 | 46.0 | 40.0 | 33.0 | | Nitrate (NO3) | 0.15 | 0.23 | 0.43 | 0.89 | 0.89 | | Fluoride (F) | 0.1 | 0.10 | | | | | Total Suspended Matter | 3. | 11.8 | | | | | Total Dissolved Solids | 382. | 373.0 | 600.0 | 672.0 | 518.0 | | Total Hardness | 235.7 | 233.0 | 410.0 | 391.0 | 379.0 | | Carbonate Hardness | 235.7 | 233.0 | 303.0 | 301.0 | 302.0 | | Non-carbonate Hardness | 0.0 | | 107.0 | 90.0 | 72.0 | | Percent of Alkalies | 39 | 20 | 12 | 12 | 12 | - 6. Owner: Harry Audsley, NE% NW% NW% sec. 30, T. 53 N., R. 21 W. Total depth of well 80 feet. Sampled May 9, 1957. Analyst: M E. Phillips. - 7. Owner: W. Grover Pinney, NE & SW& sec. 6, T. 53 N., R. 21 W. Total depth of well 130 feet. Analyzed June 21, 1935 by R. T. Rolufs. - Owner: City of Norborne. Well number 1. Sampled July 7, 1954. Analyzed by the Missouri Division of Health. - 9. Owner: City of Norborne. Well number 1. Sampled June 17, 1955. Analyzed by Missouri Division of Health. - Owner: City of Norborne. Well number 2. Sampled April 3, 1944. Analyzed by Missouri Division of Health. | CONSTITUENTS | IN PARTS PER MILLION | | | | |-----------------------------------|----------------------|-------|-------|--| | | 11 | 12 | 13 | | | Turbidity | 50.0 | 20.0 | 80.0 | | | Odor | | None | None | | | pH | 6.9 | 7.0 | 6.9 | | | Alkalinity (CaCO3) | 293.0 | 244.0 | 260.0 | | | Phenolpthalein | 0 | 0 | 0 | | | Methyl Orange | 293.0 | 244.0 | 260.0 | | | Carbonate (CO3) | 0 | 0 | 0 | | | Bicarbonate (HCO3) | 356.7 | 297.2 | 317.0 | | | Silica (SiO2) | 16.0 | 20.0 | 20.0 | | | Oxides (A1203, Fe703, Ti02, etc.) | | | | | | CONSTITUENTS | IN PARTS PER MILLION | | | |-----------------------------------|----------------------|-------|-------| | | 11 | 12 | 13 | | Calcium (Ca) | 125.3 | 80.7 | 87.2 | | Magnesium (Mg) | 27.0 | 18.9 | 21.0 | | Sodium (Na) & Potassium (K) as Na | 16.8 | 12.6 | 15.6 | | Total Manganese (Mn) | | | | | Total Iron (Fe) | 7.0 | 7.0 | 7.5 | | Dissolved Iron | | | | | Precipitated Iron | | | | | Sulfate (SO ₄) | 110.3 | 35.8 | 43.0 | | Chloride (Cİ) | 39.3 | 13.4 | 14.0 | | Nitrate (NO3) | 0.44 | 0.40 | 0.44 | | Fluoride (F) | | | 0.3 | | Total Suspended Matter | | | | | Total Dissolved Solids | 660.0 | 392.0 | 428.0 | | Total Hardness | 424.0 | 279.0 | 304.0 | | Carbonate Hardness | 293.0 | 244.0 | 260.0 | | Non-carbonate Hardness | 131.0 | 35.0 | 44.0 | | Percent of Alkalies | 8 | 9 | 10 | - 11. Owner: City of Norborne. Well number 2. Sampled July 10, 1956. Analyzed by Missouri Division of Health. - 12. Owner: City of Carrollton. West well. Sampled March 2, 1951. Analyzed by Missouri Division of Health. - 13. Owner: City of Carrollton. Well number 3. Sampled March 30, 1953. Analyzed by Missouri Division of Health. DOMESTIC WELLS - Included in this category are wells developed for house-hold or general farm use. Yields required from domestic wells vary but seldom exceed 15 gallons per minute. In some parts of Carroll County sands and gravels were not deposited in the glacial drift. There are also areas where the glacial drift cover is relatively thin or lacking. In such areas the possibility of developing wells is limited. Plate 1 shows the area most favorable for the development of domestic wells. Plate 3 is a contour map showing the elevation of bedrock above sea level. To determine probable drilling depths, the elevation of the bedrock should be subtracted from the surface elevation for each specific site. Plate 3 shows the locations of the test holes and the thickness of the glacial drift encountered. IRRIGATION WELLS - Included in this category are all high yield wells whether used by cities, by industries, or for irrigation. Plate 2 shows the area most favorable for the development of irrigation wells. With proper development, yields of 200-1000 gallons per minute may be obtained. Yields to be expected are contingent upon several factors: - (1) The thickness of the sand and gravel beds. - (2) The size and sorting of the sand and gravel. - (3) The manner of construction and materials used, such as proper well screen, gravel pack, etc.) - (4) Ability of the well driller to develop the full capacity of the water bearing sands. Continued successful production is contingent upon: - Re-charge rate of the water-bearing horizons. - (2) Quality of the screen and materials used. - (3) Subsequent well treatment such as acidizing. - (4) Avoidance of over-pumpage. ### SUMMARY Approximately 100,000 acres of Carroll County are located within the area in which irrigation wells possibly can be developed. Approximately one-third of Carroll County's area is suitably located for obtaining water sufficient for domestic needs from the glacial drift. Questions concerning water problems for a specific location should be sent to the Missouri Geological Survey and Water Resources, Box 250, Rolla Missouri 65401.